### GIS # in the City of Lewiston Maine The purpose of this slideshow is to provide an overview of the city GIS and how it is used, maintained and accessed in-house as well as by the public. Please simply hit your 'down arrow' or 'page down' key to view each slide #### What is GIS? #### Geographic Information System! The GIS is a computerized map-based, or spatial database system which links mapped land features to data attributes. In a nutshell GIS ties important data about a particular feature on the face of the earth with a mapped & drawn point, line, or shape. 6374\_1 4148-103 1443-22 WD 1560 -30 WD 1677 -74 RD 5192 -188 5192-188 7679-250 1442-177 7636-186 Show: All Selected 1491-102 30000 «Nulls 2385900 1198320 350720 67200 408000 137580 213230 Records (1 out of 12438 Selected) 66660 Options 34500 75000 12180 11160 68880 17040 16320 17040 19130 458480 ■ Attributes of Parcel Records RE00002283 RE00007430 RE00007781 4 / / / / / / / / / / / 4/1/2009 4/1/2009 4/1/2009 4/1/2009 4/1/2009 4/1/2009 4/1/2009 4/1/2009 196 41 #### GIS in Lewiston A Few Facts: - The city began digital mapping using AutoCAD in ~1990, and began building a GIS in 1996-1997 - Lewiston has had GIS on-line mapping of some form since 2003, (public 2004) - Lewiston is part of a collaborative GIS effort called AVGIS (Androscoggin Valley GIS), along with City of Auburn, AWSD, and AVCOG - Parcels, zoning, street pavement, pump stations, parks and dozens of other essential data are mapped and managed with GIS. - Our GIS serves an important role as the infrastructure inventory, modeling and management system for the drinking water, sewer, and storm utility districts. - The GIS also serves an equally vital role as the backbone for the city EnerGov land management system. #### What are Some Uses of GIS? - Parcel mapping and revision management - Tax map and other map atlas sets - Street pavement, markings, pump stations, parks, pw mowing, plow and sand routes - Abutter notification and other mailing lists - Zoning studies and boundary definitions - Demographic studies - Inventory reporting required by mandates - Map and define service and district boundaries - Crime analysis and incident pin mapping - Environmental constraints/buffering - Energy saving studies (i.e. street lights) - Routing, geocoding - Planning; environmental, spatial, and demographic factors - Wetland and other mitigation studies - Points of interest identification - School district definition studies and layers - Local E911 road updates - "Paperless' mapping, online maps, network and portable - Recreational paths and routes - Conceptual planning - NPDES and other mitigation plans - Infrastructure inventory and asset management for the drinking water, sewer, and storm utility districts layers - Storm, Sewer, and or Water system modeling - Stormwater management, watershed, and CSO management and reporting - Attribute queries, spatial analysis, modeling of utility operations - Transportation planning studies - Document management & hyper linking to GIS features - · Maps - Many others! #### Who Uses it? - City - Engineering - Public Works Highway - Planning & Development - Utility Districts, i.e. Water, Sewer, Storm - Street Lights - Arborists - Assessing - City Clerks - Parks ew Auburn - Public Safety, Police, Fire - Outside via web: - LA 911 Comm Dispatch Center - General Public, Surveyors, Engineering firms, Citizens, Title researchers, Real Estate People, Developers, etc. ## Where does the Data and Mapping Come From? - High resolution aerial photography, planimetric mapping update projects Scanned and converted base maps - GPS field data collection - CAD drawing files - Internal city databases (i.e. Assessing tax roll) - AVCOG map data - Maine Office of GIS <a href="http://megis.maine.gov/">http://megis.maine.gov/</a> #### How is it Maintained? #### How is it Maintained? #### **More Technical Stuff** ESRI ArcGIS desktop software, AutoCAD, and a mapping grade GPS are some of the tools we use. ### Example of Mapping Maintenance Utilizing GIS desktop software ESRI ArcInfo with CAD plan data, CAD geometery is pulled into the appropriate GIS layer. This is the cleanest, fastest and most accurate means of getting geometry into GIS. CAD and GIS natively marry right up if the CAD data is properly formatted. Digital CAD data for site, subdivisions, road plans, infrastructure/utilities, are important for creating efficient and accurate updates in the GIS. We request CAD data with all plan submissions. #### How is GIS Interfaced? 'Power Users' and Editors use desktop ArcGIS applications Laptops in field utilize portable GIS viewers to read a copy of the GIS in remote locations such as PW vehicles. Via the Web... #### How is it Accessed from Web? - Web Apps: - Utilizing ESRI ArcGIS Server, specific apps (web pages) are created for both the internal city uses, as well as for the public. I hope this helps provide a good overview and orientation to our City GIS. Please feel free to contact me for additional information. Thank you! #### Jim Ward GIS Manager/Coordinator <a href="mailto:jward@lewistonmaine.gov">jward@lewistonmaine.gov</a> #### **City of Lewiston** Department of Public Works Engineering Division www.lewistonmaine.gov